

MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A

.

. 1

INSTITUTE REPORT NO. 127

THIOSULFATE AS AN ANTIDOTE TO MUSTARD POISONING A Review of the Literature

MARLIN D. McKINLEY, BA, SP5 FLORENCE R. McKINLEY, BA, SP5 and EVELYN L. McGOWN, PhD

DIVISION OF RESEARCH SUPPORT

SEPTEMBER 1982

LETTERMAN ARMY INSTITUTE OF RESEARCH PRESIDIO OF SAN FRANCISCO, CALIFORNIA 94129

This construct has been approved for public release and sale; its distribution is unlimited.

82 11 20

FILE COPY

馬馬

Thiosulfate as an Antidote to Mustard Poisoning: A Review of the Literature -- McKinley, McKinley, and McGown

Reproduction of this document in whole or in part is prohibited except with the permission of the Commander, Letterman Army Institute of Research, Presidio of San Francisco, California 94129. However, the Defense Technical Information Center is authorized to reproduce the document for United States Government purposes.

Destroy this report when it is no longer needed. Do not return it to the originator.

Citation of trade names in this report does not constitute an official endorsement or approval of the use of such items.

This material has been reviewed by Letterman Army Institute of Research and there is no objection to its presentation and/or publication. The opinions or assertions contained herein are the private views of the author(s) and are not to be construed as official or as reflecting the views of the Department of the Army or the Department of Detense. (AR 360-5)

Signature and date)

This document has been approved for public release and sale; its distribution is unlimited.

SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered)

REPORT DOCUMENTATION PAGE	READ INSTRUCTIONS BEFORE COMPLETING FORM
Institute Report No. 127 AD A 2 Sovt Accession No.	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Substitute) Thiosulfate as an antidote to mustard poisoning: A review of literature	5. Type of REPORT & PERIOD COVERED Institute Report Final FY 82
	6. PERFORMING ORG. REPORT NUMBER
7. AUTHOR(s) M.D. McKinley, BA, SP5; F.R. McKinley, BA, SP5; and E.L. McGown, PhD	8. CONTRACT OR GRANT NUMBER(*)
9. PERFORMING ORGANIZATION NAME AND ADDRESS Division of Research Support, Letterman Army	10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS
Tratitute of Deservate Presidie of Can Pransises	Proj No/ 3M162734A875 Task BD, Work Unit TL03
11. CONTROLLING OFFICE NAME AND ADDRESS	12. REPORT DATE
US Army Medical Research and Development Command	September 1982
Fort Detrick	13. NUMBER OF PAGES
Frederick, MD 21701	25 15. SECURITY CLASS. (of this report)
14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office)	UNCLASSIFIED
	150. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report)	

APPROVED FOR PUBLIC RELEASE; DISTRIBUTION IS UNLIMITED

17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, 11 different from Report)

18. SUPPLEMENTARY NOTES

19. KEY WORDS (Continue on reverse side if necessary and identify by block number)

Sodium thicsulfate, Mustards, Vesicants, Antidotes

SL ABSTRACT (Continue on reverse side if recovery and identify by block number)

This report reviews the multidisciplinary literature (from World War I to the present) on sodium thiosulfate as an antidote to sulfur and nitrogen mustards. Intramolecular cyclization of sulfur and nitrogen mustards yields the active form which is responsible for the varied effects upon an organism. Symptoms associated with mustard poisoning can be local (eyes, skin, and respiratory tract), systemic, or both. The toxic effects include cell death, inhibition of mitosis and decreased tissue respiration. A great deal of evidence indicates that the toxic effects are directly related to the alkylation of DNA.

DD 1 AM 78 1473 EDITION OF 1 NOV 65 15 OBSOLETE

SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered)

21. ABSTRACT (Continued)

Sodium thiosulfate appears to be non-toxic and is predicted to remain in the extracellular fluid where it is quickly excreted. Sodium thiosulfate reacts with cyclized mustards and is most effective against mustards that cyclize rapidly (SN2 reactors) in the extracellular fluid. Post treatment with sodium thiosulfate is ineffective due to the rapid reaction of mustards in the body. Simultaneous injection with 200 mg or more of sodium thiosulfate per mg of mustard provided some protection. Comparable dosages of sodium thiosulfate injected 10 to 45 min before mustard exposure was an effective antidote to SN2 reacting mustards. Effectiveness of topical application of sodium thiosulfate apparently is not known.

SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered)

ABSTRACT

This report reviews the multidisciplinary literature (from World War I to the present) on sodium thiosulfate as an antidote to sulfur and nitrogen mustards. Intramolecular cyclization of sulfur and nitrogen mustards yields the active form which is responsible for the varied effects upon an organism. Symptoms associated with mustard poisoning can be local (eyes, skin, and respiratory tract), systemic, The toxic effects include cell death, inhibition of mitosis and decreased tissue respiration. A great deal of evidence indicates that the toxic effects are directly related to the alkylation of DNA. Sodium thiosulfate appears to be non-toxic and is predicted to remain in the extracellular fluid where it is quickly excreted. Sodium thiosulfate reacts with cyclized mustards and is most effective against mustards that cyclize rapidly (SN₂ reactors) in the extracellular Post treatment with sodium thiosulfate is ineffective due to the rapid reaction of mustards in the body. Simultaneous injection with 200 mg or more of sodium thiosulfate per mg of mustard provided some protection. Comparable dosages of sodium thiosulfate injected 10 to 45 minutes before mustard exposure was an effective antidote to SN₂ reacting mustards. Effectiveness of topical application of sodium thiosulfate apparently is not known.

PREFACE

The Chemical Defense Office at U.S. Army Medical Research and Development Command expressed interest in sodium thiosulfate as an antidote for mustard gas. We encountered many difficulties obtaining information. Documents were widely scattered and poorly referenced: the subject was classified until the mid 1940s. We are unaware if any classified documents exist at this time; we obtained those which had been declassified. Initially, we did a series of Biosis (1969 to 1981), NTIS (1964 to 1981), computerized searches: SSIE (1978 to 1981), Scisearch (1978 to 1980), Medline (1966 to 1981); these data banks have indexed the literature for the years given in parentheses. We also requested information from the Defense Technical Information Center (personal communication, September 1981). results of these searches had limited benefit because the data banks did not cover studies done before 1964. We, therefore, obtained a large portion of the material by manual search. Only publications in the English language were reviewed. Our searches failed to produce any articles linking sodium thiosulfate and mustards in other languages. We are not aware of any comprehensive review of sodium thiosulfate as an antidote to mustard in any language, and hope others will benefit from our efforts. A review of the subject is contained in these pages, documented by the References and supplementary Bibliography.

ACKNOWLEDGMENTS

The authors wish to thank Dale Westrom, MD, CPT, MC; Warren Jederberg, MS, CPT, MS; and William Reifenrath, PhD, for their reviews and many helpful suggestions during the preparation of this manuscript; Ms. Ann Wilkinson for her excellent, prompt typing and for her patience with our many different drafts; and Lottie Applewhite, MS, LAIR Technical Publications Editor, for her expert assistance.

TABLE OF CONTENTS

	PAGE
Abstract	i
Preface	ii
Acknowledgments	iv
Table of Contents	v
BODY OF REPORT	
INTRODUCTION	1
MUSTARDS	1
Common reaction	1
Skin penetration	2
Local and systemic effects	2
Biological reactions	3
Enzyme inhibition	3
THIOSULFATE	4
Toxicity	4
Distribution	4
Efficacy of thiosulfate treatment against mustards .	4
General reaction	4
Post treatment with thiosulfate	5
Simultaneous treatment with thiosulfate	5
Pretreatment with thiosulfate	6
Studies on humans	7
Thiosulfate in Combination	7
Other antidotes	7
CONCLUSIONS AND DECOMMENDATIONS	8

Table of Contents (Continued)	
REFERENCES	9
BIBLIOGRAPHY	13
DISTRIBUTION LIST	16

THIOSULFATE AS AN ANTIDOTE TO MUSTARD POISONING A Review of the Literature --McKinley, McKinley, and McGown

Chemical agents may be stockpiled around the world. The potential dangers have prompted renewed interest in antidotes for these agents. One agent about which the U.S. Army is concerned is mustard gas. Research has been done on mustards and mustard antidotes since mustard gas was introduced into the battlefield by the Germans during World War I (1). Interest in mustards and their antidotes has remained high, in part, because mustards were found effective in cancer chemotherapy Classified research has been done under government treatments. contracts. Non-classified research has been conducted This has caused the literature to be spread among multidisciplines. many journals and government reports-some of which date from the World War I period and are not easily accessible.

The purpose of this report is to review the literature on sodium thiosulfate with respect to its efficacy against mustard poisoning. This task was undertaken after the Chemical Defense Office of U.S. Army Medical Research and Development Command specifically expressed interest in thiosulfate. The first portion of this paper will acquaint the reader with the mechanisms of mustard actions. The second portion is devoted to thiosulfate, particularly its efficacy in treating animals and humans exposed to mustard poisoning.

MUSTARDS

Common reaction

Mustards are alkylating agents and extremely toxic (2). The two classes of interest, sulfur mustards and nitrogen mustards, have structural similarities and a basic chemical reaction in common. The key reaction is the intramolecular cyclization in a polar solvent (such as water) to form a cyclic onium cation and a free chloride anion (3-5). An example of this cyclization is shown below.

$$R-Z-CH_2-CH_2C1 \longrightarrow R-Z \qquad CH_2 + C1$$

Z = Nitrogen or Sulfur

The cyclized form is responsible for the varied effects of the sulfur and nitrogen mustards (3). Because the mechanism of action of nitrogen and sulfur mustards is similar, they will be considered together and termed mustards.

Skin Penetration

In their pure state, mustards are oily lipophilic liquids with little solubility. Thus mustards easily penetrate skin and mucosal surfaces (6). When the skin is contaminated with mustard, 3 to 5 min elapse before penetration of the epidermis occurs (6). During this time period and up to 15 min after exposure, most of the mustard can be removed from the skin with an organic solvent. This procedure must be done properly to prevent spreading the contamination (7). Evaporation of the mustard from the skin's surface occurs up to 60 min after exposure. More mustard evaporates than penetrates into the lower tissues (8), provided nothing inhibits the evaporation process (9). Nagy et al (10), exposed human skin to the concentrated vapors of three (H), -- bis (beta-chloroethyl) sulfide ethyl-bis (beta-chloroethyl) amine (EBA), and tris (beta-chloroethyl) amine (TBA). They found that skin penetration was in the order of ug/cm2 and that it was proportional to the temperature. Furthermore, penetration rates of H, EBA, and TBA were more dependent on the volatilities of the mustards than on their chemical structures. It was also found that the penetration rate of mustards into human skin varied little among individuals; however, there was a large variation in the sensitivity of individuals. The sensitivity of people exposed to concentrated vapors of dichloroethyl sulfide varied by as much as 600 times with respect to erythema formation (11).

Local and Systemic Effects

The symptoms associated with mustard poisoning can be both local and systemic (12). Literature on the actions and pathology of mustards is voluminous and only a brief summary is presented in this paper. Additional references not cited in the text have been listed in the Bibliography.

The three areas where local symptoms can be observed readily are the eyes, skin, and respiratory tract (12). Symptoms and severity vary according to the type and amount of mustard exposure. Frequently the eyes develop conjunctivitis, which may become so severe that they are swellen shut. Other ocular effects include lacrimation and necrosis of the cornea (12-15). In the respiratory tract mustards cause edema and necrosis of the trachea and bronchial epithelium, in addition to congestion of the lungs. Dermal lesions may include erythema, edema, vesication, and necrosis (12,14,15). Reactions are more severe in moist skin than in dry skin (10). This may be a result of reduced

mustard evaporation and accelerated cyclization of the mustard in the localized area.

For the mustard to affect an individual systemically, it must first make its way into the blood stream (12). As soon as it invades the blood, it is quickly distributed throughout the body. The mustard rapidly disappears from the blood (16) by entering the tissues, reacting with the blood or, to a small degree, being excreted in the urine (12). Proliferative tissues are the most sensitive to mustards (3) and include the reticuloendothelial system and bone marrow (14,17,18). The toxic effects include the death of cells, inhibition of mitosis (3), decreased tissue respiration (19), and other metabolic disorders (3).

Biological Reactions

Cyclized mustards react to varying degrees with almost every biologically important functional group (20). The list of functional groups includes alpha-amino, imidazole, sulfhydryl, sulfide, phenolic, epsilon-amino, imino groups of amino acids and peptides, inorganic phosphate, glycerophosphate, hexose phosphates, and the carboxyl and amino groups of proteins (3,21-23).

According to Gilman et al (2), a great deal of evidence indicates that the cytotoxic and other effects of mustards are directly related to the alkylation of DNA. Of particular susceptibility to alkylation is the 7 nitrogen in quanine. Both monofunctional mustards (those having one reactive group) and bifunctional mustards (those with more than one reactive group) form covalent bonds at this point. sites in the purine and pyrimidine bases of DNA are susceptible to alkylation, but to a lesser degree. The bifunctional mustards are largely cytotoxic in action, whereas the monofunctional have a larger capacity for mutagenesis and carcinogenesis. This indicates that the permanent changes in the DNA structure by monofunctional mustards pose a lesser threat to cell survival than the cross-links of DNA strands caused by bifunctional mustards. Of primary importance for a cell's resistance to alkylation may be its DNA repair system. The alkylation of a single strand of DNA could be repaired with relative ease; however, cross-links between the two strands of DNA would be much harder to restore. The increase in cross-linking of DNA strands would cause a breakdown of the DNA, especially in higher dosages. addition to the DNA repair system, factors that may effect a cell's resistance to alkylation are the loss of permeability in the cell's membrane and the occurrence of more nucleophilic substances in the cell that can compete with DNA for alkylation (2).

Enzyme Inhibition

Many enzyme systems have been investigated for potential inhibition

by mustards (3). Most were not affected but some of the enzymes were found sensitive to mustards in vitro. Proteases and phosphokinases appear to be particularly sensitive (24). A significant number of the enzymes require mustard doses several times the lethal concentration for full inhibition to occur (24,25). Mustards cause inhibition either by reacting with the enzyme's active site or by combining with different reactive groups on the protein (19,25). The mustard effect is essentially irreversible (25). Barron et al (25) found an enzyme's sensitivity is dependent upon the tissue in which it is located. Choline oxidase, for example, was inhibited in rat kidney but not in rat liver.

THIOSULFATE

Toxicity

As a drug, sodium thiosulfate appears to be relatively non-toxic. Schultz et al (26) considered sodium thiosulfate to be essentially innocuous at intravenous doses up to 1,200 mg/kg in the dog. Bonadonna and Karnofsky (27) found no toxic effect in humans given a single dose of up to 400 mg/kg over a 10 to 15 min-period. In 1943, Litwins et al (28) injected two volunteers intravenously with 3100 and 3800 grains sodium thiosulfate, respectively, over a two-week period and monitored them for 4 months. No morphological or chemical changes were detected in the blood. However, in subsequent studies they found that large doses of sodium thiosulfate increased bleeding time. Eleven people injected with 50 cc of 50% sodium thiosulfate solution demonstrated a significant increase in bleeding time from an average of 10 min to an average of 23 min over a 3-day period. No explanation was obtained for the increased bleeding time.

Distribution

Sodium thiosulfate injected intravenously is rapidly distributed throughout the extracellular fluid (29). The half-life of thiosulfate in the blood stream of dogs is approximately 25 min. Investigators (29-31) predict little thiosulfate will enter cells due to its negative charge and the lack of a specific transport system in the cell membrane. In the kidneys, there is no detectable tubular reabsorption and glomerular filtration clears the body of thiosulfate in a relatively short time (29,31). This is a disadvantage when high concentrations are desired for prolonged periods of time. To bypass this problem, methods to slow the rate of thiosulfate excretion have been studied. Increased levels of insulin and glucose have been found to retard the excretion (28).

Efficacy of Thiosulfate Treatment against Mustards

General reaction. Early in the search for mustard antidotes,

chemists recognized that thiosulfate reacted with the cyclized form of mustard in vitro (32,33). An example of this reaction is given below.

$$R-Z$$

$$CH_{2}$$

$$+ X$$

$$S$$

$$R-Z-CH_{2}-CH_{2}-S-S-O^{-}Na^{+} + NaX$$

$$Z = Nitrogen or Sulfur$$

Some mustards cyclize slowly in a polar solvent, thereby limiting the alkylation rate. These mustards are classified as SN, reactors. Other mustards (e.g., iN_2) cyclize rapidly and are classified as SN, reactors. Their alkylation rate depends upon the concentrations of both the mustard and the target molecule. Because SN, type mustards are relatively more stable than SN, mustards, more of the former penetrate cells and react with intracellular targets (34,35). Thiosulfate reacts only with cyclized mustard and because it does not appear to enter cells, it is most effective against mustards that are SN, reactors (28).

Post Treatment With Thiosulfate. A number of studies have been performed to evaluate thiosulfate's usefulness against the systemic effect of mustards. Gilman (32) noted that mustard injected in its cyclic form reacted within the body so rapidly that subsequent injection of thiosulfate had no protective effect. Hatiboglu (36) found no significant protection when sodium thiosulfate was injected intraperitoneally 5 min after intraperitoneal injection of bis-(2-chloroethyl) methylamine (HN₂). After mustard enters the circulation, it either penetrates the cells or cyclizes and reacts so rapidly that subsequent treatment with thiosulfate is ineffective (37). As soon as mustard reacts with proteins or nucleic acid, thiosulfate does not influence the development of toxic effects (35).

Simultaneous Treatment With Thiosulfate. Several factors influence the efficacy of thiosulfate against mustards. These include the time interval between thiosulfate and mustard introduction (30), the concentration of thiosulfate relative to mustard (27) and the route of administration of both (30). The rapid clearance of thiosulfate from the body and the need to have it present in the extracellular fluid (38) before mustard exposure limit the allowable time interval between thiosulfate and mustard administration. Several studies have been conducted in which thiosulfate and mustard were injected simultaneously. In a study using dogs, thiosulfate and HN, were injected at the same site and protection was observed when 200 times as

much thicsulfate as mustard was used (26). The simultaneous injection at the same site, intravenously and intra-arterially, allowed rapid mixing of the two with subsequent neutralization of the mustard. Simultaneous intravenous injections of thiosulfate and mustard at separate locations have also been tried. Dogs, were protected from the systemic toxic effects of HN provided the thiosulfate dose was 200 times that of the mustard (39). However, in a similar study using dogs, thiosulfate failed to protect the hematopoietic system (38). A possible explanation for the failure in that study was that the mixing of thiosulfate and mustard was inadequate to allow sufficient neutralization (38). In an attempt to isolate limbs or organs for mustard treatment, a system was set up where mustard was injected into the artery supplying the limb or organ with simultaneous injection of thiosulfate into the vein exiting the limb or organ. In two separate studies of this type, systemic protection was given when 200 mg or more of thiosulfate per mg of HN, was administered (40,41). In a study on mice where 500 mg/kg thiosulfate was injected intravenously followed by injection of 25 mg/kg HN, intraperitoneally or subcutaneously, survival time was significantly increased over the The results from these studies indicated that centrols (36). thiosulfate is a systemic antidote to mustards when the two are injected simultaneously.

Pretreatment With Thiosulfate. Pretreatment with sodium thiosulfate allows neutralization of cyclized mustard in the extracellular fluid and at the cell surfaces. The mustard that does not cyclize rapidly (i.e., SN₁ mustards) in the extracellular fluid enters the cell where it subsequently cyclizes and reacts (5). Since thiosulfate does not enter the cells to any appreciable extent, it is ineffective in preventing mustard reactions with intracellular target molecules (5). However, if enough of the mustard is neutralized outside the cell, systemic toxic effects can be reduced or prevented (34).

Gilman's group (32,33) found that animals were protected when pretreated with a high concentration of thiosulfate prior to nitrogen mustard. When 1500 to 3000 mg/kg of sodium thiosulfate was injected intraperitoneally 15 to 60 min before intraperitoneal injection of a lethal dose of HN, in mice, 70 to 100% of the treated animals survived, the best protection being obtained when mustard was injected 15 min after the thiosulfate (38,42). In dogs, 3000 mg/kg thiosulfate was injected intraperitoneally before intravenous and subcutaneous injection of HN2. The best protection was observed when thiosulfate was administered 15 to 45 min before intravenous injection or 30 min before subcutaneous injection of mustard (42). When 200 mg/kg of thiosulfate was injected intravenously 30 min before intra-arterial injection of mustard (2 mg/kg), 6/6 dogs survived compared to only one control (43). In both of the foregoing cases with dogs, thiosulfate afforded good systemic protection. There were, however, local effects

around the mustard injection site (42,43). This was probably caused by the high local mustard concentration relative to thiosulfate immediately after injection (40) and increased cell penetration before cyclization. Thiosulfate also has been investigated for topical protection. Thiosulfate also has been investigated for topical protection. Thiosulfate also has been investigated for topical protection was applied to skin wounds of rabbits exposed to 0.015 to 0.1% HN₂ solutions, local effects were significantly reduced.

Some of the studies have yielded less favorable results. In one study where dogs were infused with 400 mg/kg thiosulfate for 30 min before 2.0 mg/kg HN, were injected at the same site, all the animals In another study, rats and rabbits were pretreated with died (26). thiosulfate intravenously before HN, and 1-methyl-1-(beta-chloroethyl) ethylenimonium picryl sulfonate (CPS) were administered intravenously. There was no significant protection against the toxic effects of HN₂, but there was good protection from CPS effects (27). Gilman et al (33) used thiosulfate to protect rabbits against a mustard gas. When a lethal dose of the mustard was applied cutaneously or subcutaneously intravenous pretreatment with thiosulfate, some systemic protection was seen. There was much less protection in pretreated rabbits when both the mustard and thiosulfate were injected intravenously (33).

Studies on Humans. Similar studies have been performed on humans. Pretreatment with 200 mg/kg thiosulfate intravenously gave protection from both intravenously administered HN, and CPS, with greater protection against CPS (27). Several subjects were infused with 2.8 to 8.0 mg HN, intra-arterially daily over a 2 to 6-hr period with simultaneous infusion of 250 mg thiosulfate per mg HN. The hemopoietic system was protected, even though the levels of HN, used would have normally been deleterious (40). Systemic protection from topical application of mustards was provided by subcutaneous injection of thiosulfate up to 15 min after mustard exposure, although the local effects were unaltered (33).

Thiosulfate in Combination

Other antidotes. Some attempts have been made to improve the systemic protection of thiosulfate by using other possible antidotes in combination with the thiosulfate. In one study, sodium thiosulfate, cysteine, and methenamine (1000 mg/kg of each) were injected intraperitoneally, separately, and in combination into mice 30 to 40 min before a lethal dose of nitrogen mustard (10 mg/kg) (44). Cysteine plus thiosulfate with or without methenamine reduced the mortality rate to 10 to 11% with the controls having 100% mortality. The administration of individual drugs or other combinations was associated with 80 to 100% mortality from concomitant nitrogen mustard. Conners et al (34) injected rats intraperitoneally with 2 g/kg thiosulfate and 1 g/kg cysteine separately and in combination before the

intraperitoneal injection of an LD $_{\rm 50}$ dose of HN $_{\rm 2}$ and merophan (c-di-2-chloroethylamino-DL-phenylalanine) mustards. Cysteine was effective against both mustards. Thiosulfate was effective against HN (an SN reactor), but not against merophan (an SN reactor). Cysteine was considered effective against both mustards by entering the cells and increasing the SH level. Thiosulfate and cysteine used in combination gave a slight increase in protection against HN, over what either one did separately. However, they provided little protection against merophan, much less than cysteine did alone. It was suggested that thiosulfate interfered with cysteine entering the cells, so cysteine like thiosulfate remained outside the cells and would only be effective against mustards that are SN, reactors. Callaway and Pearce (45) studied the efficacy of sodium thicsulfate alone combination with sodium citrate (thiocit) against bis (2-chloroethyl) sulphide (HD) in rats. They injected mustard gas subcutaneously into the loose skin of the right groin, with various routes of thiosulfate introduction. Injection of 300 mg/kg thiosulfate intraperitoneally 10 min before 6.27 mg/kg HD gave good protection with only 2 of 10 rats dying compared to all the controls dying. When the same dose of thiosulfate was infused subcutaneously over 33 min immediately following injection of HD, it gave very little protection. administration of thiosulfate before HD exposure was also attempted, with poor results. When 2750 mg/kg thiccit intraperitoneally 10 min before or after 6.75 mg/kg mustard gas, all rats survived. The intravenous thiocit proved to be more effective than intravenous thiosulfate as an antidote to HD. However, oral thiocit was no better than thiosulfate.

CONCLUSIONS AND RECOMMENDATIONS

Generally, it can be concluded from these studies that thiosulfate is an effective antidote to the systemic effects of SN, mustards if sufficient thiosulfate is injected intravenously or intraperitoneally 10 to 45 min before intraperitoneal, subcutaneous, and topical mustard exposure. Thus, it would be a practical systemic antidote, only in the event of advance warning of an attack. The thiosulfate within the extracellular fluid would not be expected to be useful in preventing skin lesions produced by mustards. Topical application of thiosulfate before or shortly after mustard exposure may prevent or reduce the local effects, although research needs to be done in this area before any conclusions can be drawn.

REFERENCES

- 1. WEED, F.W. (editor-in-chief). The Medical Department of the United States Army in the World War. Vol XIV. Medical Aspects of Gas Warfare. Washington: U.S. Government Printing Office, 1926. pp 369-406, 512-679, and 301-302
- 2. GILMAN, A.G., L.S. GOODMAN, and A. GILMAN (editors). Goodman and Gilman's The Pharmacological Basis of Therapeutics (6th ed). New York: MacMillan Publishing Co., Inc., 1980. pp 1256-1262
- 3. GILMAN, A. and F.S. PHILIPS. The biological actions and therapeutic applications of the beta-chloroethyl amines and sulfides. Science 103: 409-415, 1946
- 4. GOLUMBIC, C., J.S. FRUTON, and M. BERGMANN. Chemical reactions of the nitrogen mustard gases. I. The transformations of methyl-bis(beta-chloroethyl)amine in water. J Organ Chem 11: 518-535, 1946
- 5. WILLIAMSON, C.E. and B. WITTEN. Extracellular or cell membrane toxic reactions of some sulfur and nitrogen mustards. Technical Report 4504. Edgewood, Maryland: US Army Edgewood Arsenal Research Laboratories, 1971. pp 1-16
- 6. MCGAVACK, T.H. The symptoms, prevention, and treatment of the effects of vesicants. Bull NY Med Coll 5: 85-93, 1942
- 7. GOLDMAN, L. and G.E. CULLEN. Some medical aspects of chemical warfare agents. JAMA 114: 2200-2204, 1940
- 8. SMITH, H.W., G.H.A. CLOWES, and E.K. MARSHALL, JR. On dichloroethylsulfide (mustard gas). IV. The mechanism of absorption by the skin. J Pharmacol Exper Ther 13: 1-30, 1919
- 9. CLAYTON, W., A.J. HOWARD, and D. THOMSON. Treatment of mustard gas burns. Br Med J 1: 797-799, 1946
- 10. NAGY, S.M., C. GOLUMBIC, W.H.STEIN, J.S. FRUTON, and M. BERGMANN. The penetration of vesicant vapors into human skin. J Gen Physiol 29: 441-469, 1946
- 11. MARSHALL, E.K., V. LYNCH, and H.W. SMITH. On dichlorethylsulphide (mustard gas). II. Variations in susceptibility of the skin to dichlorethylsulphide. J Pharmacol Exper Ther 12: 291-301, 1918
- 12. LYNCH, V., H.W. SMITH, and E.K. MARSHALL, JR. On dichlorethylsulphide (mustard gas). I. The systemic effects and mechanism of action. J Pharmacol Exper Ther 12: 265-290, 1918

- 13. LIVINGSTON, P.C., and H.M. WALKER. A study of the effects of liquid mustard gas upon the eyes of rabbits and of certain methods of treatment. Br J Ophthalmol 24: 67-97, 1940
- 14. GRAEF, I., D.A. KARNOFSKY, V.B. JAGER, B. KRICHESKY, and H.W. SMITH. The clinical and pathologic effects of the nitrogen and sulfur mustards in laboratory animals. Am J Pathol 24: 1-47, 1948
- 15. ANSLOW, W.P., D.A. KARNOVSKY, B.V. JAGER, and H.W. SMITH. The toxicity and pharmacological action of the nitrogen mustards and certain related compounds. J Pharmacol Exper Ther 91: 224-235, 1947
- 16. SMITH, P.K., M.V. NADKARNI, E.G. TRAMS, and C. DAVISON. Distribution and fate of alkylating agents. Ann NY Acad Sci 68:834-852, 1958
- 17. BATEMAN, J.C., C.T. KLOPP, and J.K. CROMER. Hematologic effects of regional nitrogen mustard therapy. Blood 6: 26-38, 1951
- 18. KARNOFSKY, D.A., I. GRAEF, and H.W. SMITH. Studies on the mechanism of action of the nitrogen and sulfur mustards in vivo.

 Am J Pathol 24: 275-291, 1948
- 19. BARRON, E.S.G., G.R. BARTLETT, Z.B. MILLER, J. MEYER, and J.E. SEEGMILLER. The effect of nitrogen mustards on enzymes and tissue metabolism. II. The effect on tissue metabolism. J Exper Med 87: 503-519, 1948
- 20. OGSTON, A.G. The chemical reactions of mustard gas in aqueous solution. Biochem Soc Symposia 2: 2-7, 1948
- 21. FRUTON, J.S., W.H. STEIN, and M. BERGMANN. Chemical reactions of the nitrogen gases. V. The reactions of the nitrogen mustard gases with protein constituents. J Organ Chem 11: 559-570, 1946
- 22. CHANUTIN, A., and E.C. GJESSING. The effect of nitrogen mustards upon the ultraviolet absorption spectrum of thymonucleate, uracil and purines. Cancer Res 6: 599-601, 1946
- 23. FRUTON, J.S., W.H. STEIN, M.A. STAHMANN, and C. GOLUMBIC. Chemical reactions of the nitrogen mustard gases. VI. The reactions of the nitrogen mustard gases with chemical compounds of biological interest. J Organ Chem 11: 571-580, 1946
- 24. NEEDHAM, D.M. The action of mustard gas on enzymes in vitro and in tissues. Biochem Soc Symposia 2:16-27, 1948

- 25. BARRON, E.S.G., G.R. BARTLETT, and Z.B. MILLER. The effect of nitrogen mustards on enzymes and tissue metabolism. I. The effect on enzymes. J Exper Med 87: 489-501, 1948
- 26. SCHULTZ, P.E., R.L. BONUS, M.S. SALKIN, and E.F. SCANLON. The in vivo and in vitro neutralization of nitrogen mustard for use in cancer chemotherapy perfusion. Surg Gynecol Obstet 115: 91-100, 1962
- 27. BONADONNA, G., and D.A. KARNOFSKY. Protection studies with sedium thiosulfate against methyl bis (B-chloroethyl) amine hydrochloride (HN2) and its ethylenimonium derivative. Clin Pharmacol Ther 6: 50-64, 1965
- 28. LITWINS, J., L.J. BOYD, and L. GREENWALD. The action of sodium thiosulphate on the blood. Exper Med Surg 1: 252-259, 1943
- 29. CARDOZO, R.H., and I.S. EDELMAN. The volume of distribution of sodium thiosulfate as a measure of the extracellular fluid space. J Clin Invest 31: 280-290, 1952
- 30. WICKSTROM, E. Chlorambucil inhibition by dimethyl sulfoxide and thiosulfate: implications for chlorambucil chamotherapy. Med Hypotheses 6: 1035-1041, 1980
- 31. GILMAN, A., F.S. PHILIPS, and E.S. KOELLE. The renal clearance of thiosulfate with observations on its volume distribution. Am J Physiol 146:348, 1946
- 32. GILMAN, A. The initial clinical trial of nitrogen mustard. Am J Surg 105: 574-578, 1963
- 33. GILMAN, A., L. GOODMAN, and F.S. PHILIPS. Pharmacodynamics of #1130 and its transformation products and the antidotal value of sodium thiosulfate. OSRD-Contract OEM-CMR-51. Edgewood, Maryland: Technical Library, Edgewood Arsenal, 1942
- 34. CONNORS, T.A., A. JENEY, and M. JONES. Reduction of the toxicity of "radiomimetic" alkylating agents in rats by thiol pretreatment III. The mechanism of the protective action of thiosulphate. Biochem Pharmacol 13: 1545-1500, 1964
- 35. PRICE, C.C. Part I. Chemistry of alkylating agents. Fundamental mechanisms of alkylation. Ann NY Acad Sci 68: 663-668, 1958
- 36. HATIBOGLU, I. Prevention of the toxicity of nitrogen mustard (HN₂) by sodium thiosulfate (ST). (Abstract) Proc Am Assoc Cancer Res 3: 117, 1960

- 37. OWEN, O.E., D.L. DELLATORRE, E.J. VAN SCOTT, and M.R. COHEN. Accidental intramuscular injection of mechlorethamine. Cancer 45: 2225-2226, 1980
- 38. BEEHLER, C.C. Portal venous nitrogen mustard infusion: the effect on liver function and hematopoiesis with protective agent. Cameron Station, Alexandria, Virginia: Defense Technical Information Center, Defense Logistics Agency, 1962. pp 1-6
- 39. FOSTER, J.H., M.R. LEWIS, and J.K. JACOBS. Thiosulfate protection against the toxic effects of nitrogen mustard in perfusion of the liver. Am Surg 28: 461-464, 1962
- 40. OWENS, G., and I. HATIBOGLU. Clinical evaluation of sodium thiosulfate as a systemic neutralizer of nitrogen mustard: report of 12 patients. Ann Surg 154: 895-897, 1961
- 41. LAWRENCE, W., M.S. TAYAO, D.R. MAHAJAN, R. PAGE, D.G. MILLER, and P. CLAPP. Systemic thiosulfate protection during fractionated regional nitrogen mustard therapy. J Surg Res 4: 483-494, 1964
- 42. HATIBOGLU, I., E. MICHICH, G.E. MOORE, and C.A. NICHOL. Use of sodium thiosulfate as a neutralizing agent during regional administration of nitrogen mustard: an experimental study. Ann Surg 156: 994-1001, 1962
- 43. ROSS, C.A., D.M. CARBERRY, and G.E. KRAUS. Protection against systemic toxicity due to nitrogen mustard. Surg Forum 11: 43-45, 1960
- 44. SCARBOROUGH, D.E., and C.G. THOMAS. In vivo detoxification of nitrogen mustard. (Abstract) Proc Am Assoc Cancer Res 3: 385, 1962
- 45. CALLAWAY, S., and K.A. PEARCE. Protection against systemic poisoning by mustard gas di(2-chloroethyl) sulphide, by sodium thiosulphate and thiocit in the albino rat. Br J Pharmacol 13: 395-398, 1958

BIBLIOGRAPHY

BOYLAND, E. The toxicity of alkyl-bis (beta-chloroethyl)-amines and of the products of their reaction with water. Br J Pharmacol 1:247-254, 1946

CULLUMBINE, H. The treatment of "shock" with sodium salt solutions. Br J Pharmacol 3:72-74, 1948

CULLUMBINE, H. The mode of penetration of the skin by mustard gas. Br J Dermatol 58:291-294, 1946

FONG, J. and J. NEMATOLLAHI. Effect of sodium thiosulfate upon mustard-virus interaction. Proc Soc Exp Biol Med 86:549-461, 1954

GJESSING, E.C. and A. CHANUTIN. The effect of nitrogen mustards on the viscosity of thymonucleate. Cancer Res 6:593-598, 1946

GOLUMBIC, C., J.S. FRUTON, and M. BERGMANN. Chemical reactions of the nitrogen mustard gases. VII. Monosubstitution products of ethyl-bis(beta-chloroethyl)amine and methyl-bis(beta-chloroethyl)amine J Organ Chem 11:581-585, 1946

HARDWICK, T.J., A.L. THOMPSON, and C.A. WINKLER. Kinetic studies on methyl-bis-beta-chloroethylamine. V. The reactions in various acid solutions. Can J Res 26:193-201, 1948

HAY, A.W., A.L. THOMPSON, and C.A. WINKLER. Kinetic studies of methyl-bis-beta-chloroethylamine. III. The kinetics of the dimerization in methanol. Can J Res 26:175-180, 1948

HERBST, A.L., D.B. SKINNER, L. ANDERSON, J.W. RAKER, and W.G. AUSTEN. Factors influencing the disappearance of nitrogen mustard from blood. Ann Surg 156:307-312, 1962

HUNT, C.C. and F.S. PHILIPS. The acute pharmacology of methyl-bis(2-chloroethyl)amine (HN2). J Pharmacol Exper Ther 95:131-143, 1949

LORBER, A., C.C. CHANG, D. MASUOKA and I. MEACHAM. Effects of thiols in biological systems on protein sulfhydral content. Biochem Pharmacol 19:1551-1560, 1970

MILLER, D.G. and G. BONNADONNA. Protective effect of sodium thiosulfate against nitrogen mustards. (Abstract) Proc Am Assoc Cancer Res 4:6, 1963

NEEDHAM, D.M., J.A. COHEN, and A.M. BARRETT. The mechanism of damage to the bone marrow in systemic poisoning with mustard gas. Biochem J 41:631-639, 1947

ORONSKY, A.L., L. TRINER, O.S. STEINSLAND, and G.G. NAHAS. Effect of sulphydryl binding compounds on the inflammatory process. Nature 223:619-621, 1969

ROSS, W.C.J. <u>In Vitro</u> Reactions of Biological Alkylating Agents. Ann NY Acad Sci 68:669-681, 1958

SOLLMANN, T. Dichlorethylsulphid ("mustard gas") I. The influence of solvents, absorbents and chemical antidotes on the severity of the human skin lesions. J Pharmacol Exper Ther. 12:303-318, 1919

STACEY, K.A., M. COBB, S.F. COUSENS, and P. ALEXANDER. The reactions of the "radiomimetic" alkylating agents with macromolecules in vitro. Ann NY Acad Sci 68:682-701, 1958

STAHMANN, M.A. and M. BERGMANN. Chemical reactions of the nitrogen mustard gas. VIII. The oxidation of the nitrogen mustard gases by peracids. J Organ Chem 11:586-591, 1946

STEINETZ, B., T. GIANNINA, and M. BUTLER. The role of sulfhydryl groups in three models of inflammatory disease. J Pharmacol Exper Ther 185:139-149, 1973

STERNBERG, S.S., F.S. PHILIPS, and J. SCHOLLER. Pharmacological and pathological effects of alkylating agents. Ann NY Acad Sci 68:811-825, 1958

TERKELSEN, A.J. Studies of the mechanism of the protective action of sulphydryl compounds and amines against nitrogen mustard (HN2) and roentgen irradiation in mice. Biochem Pharmacol 1:258-266, 1958

THOMPSON, A.L., T.J. HARDWICK, A.W. HAY, and C.A. WINKLER. Kinetic studies on methyl-bis-beta-chloroethylamine. I. The hydrolysis of the piperazinium dimer. Can J Res 26:161-169, 1948

THOMPSON, A.L., T.J. HARDWICK, and C.A. WINKLER. Kinetic studies on methyl-bis-beta-chloroethylamine. II. The kinetics of the action of sodium thiosulphate on the piperzinium dimer. Can J Res 26:170-174, 1948

THOMPSON, A.L., T.J. HARDWICK, and C.A. WINKLER. Kinetic studies on methyl-bis-beta-chloroethylamine. IV. The kinetics of dimerization in aqueous acetone. Can J Res 26:181-192, 1948

WHITEHOUSE, M.W. and F.W.J. BECK. Irritancy of cyclophosphamide-derived aldehydes (acrolein, chloracetaldehyde) and their effect on lymphocyte distribution in vivo: protective effect of thiols and bisulphite ions. Agents and Actions 5:541-548, 1975

WILLIAMS, J.M. Protective ointments against mustard gas. J Am Pharmacol Assoc 8:824-829, 1919

YOUNG, L. Observations on the effects of mustard gas on the rat. J Gen Physiol 29:441-469, 1946

OFFICIAL DISTRIBUTION LIST

Commander

US Army Medical Research and Development Command ATTN: SGRD-RMS/Mrs. Madigan Fort Detrick, Frederick MD 21701 Director

Walter Reed Army Institute of Research Washington DC 20012

Defense Technical Information Center

ATTN: DTIC-DDA
Cameron Station
Alexandria VA 22314

ter Commander (12 copies) US Army Me

US Army Medical Research Institute of Infectious Diseases Fort Detrick, Frederick MD 21701

Director of Defense Research and Engineering ATTN: Assistant Director, Environmental

and Life Sciences
Washington DC 20301

Commander
US Army Research Institute
of Environmental Medicine
Natick MA 01760

The Surgeon General ATTN: DASG-TLO Washington DC 20314 Commander

US Army Institute of Surgical Research Brooke Army Medical Center Fort Sam Houston TX 78234

HQ DA (DASG-ZXA) WASH DC 20310

_

Commandant
Academy of Health Sciences
ATTN: HSHA-CDM
Fort Sam Houston TX 78234

Commander

US Army Medical Bioengineering Research and Development Laboratory Fort Detrick, Frederick MD 21701

Assistant Dean
Institute and Research Support
Uniformed Services University
of Health Sciences
6917 Arlington Road

Commander

US Army Aeromedical Research Laboratory Fort Rucker AL 36362

Commander

Bethesda MD 20014

US Army Environmental Hygiene Agency Aberdeen Proving Ground MD 21070 Commander

Commander

US Army Research Institute of Chemical Defense Aberdeen Proving Ground Edgewood Arsenal MD 21010

Naval Medical Research Institute

National Naval Medical Center

US Army Research Office ATTN: Chemical and Biological Sciences Division P.O. Box 1221

P.O. Box 1221
Research Triangle Park NC 27709

Biological Sciences Division Office of Naval Research Arlington VA 22217 Commander

Bethesda MD 20014

Director of Life Sciences
USAF Office of Scientific Research (AFSC)

Bolling AFB
Washington DC 20332

Commander
USAF School of Aerospace Medicine
Aerospace Medical Division
Brooks Air Force Base TX 78235